Emission III: Photoionized Plasmas (and continuum processes) Randall K. Smith NASA/GSFC & JHU Thanks to Ilana Harrus & Tim Kallman for providing slides. ## Introduction We have now covered the basic X-ray emitting atomic processes as well as **collisional plasmas**. Now we will cover: - Synchrotron Radiation - Compton/Inverse Compton Radiation - Absorption and - Photoionized Plasmas (where k_BT_e << Ionization energy of plasma ions) ## Introduction We will again make some initial assumptions about our "astrophysical plasmas": - They are dominated by H and He, with trace metals. - Nuclear transitions are insignificant. However, now magnetic fields will play an important role, and it will not always be true that electrons have a Maxwellian velocity distribution! # Cyclotron/Synchrotron Radiation Radiation emitted by charge moving in a magnetic field. First discussed by Schott (1912). Revived after 1945 in connection with problems on radiation from electron accelerators. Very important in astrophysics: Galactic radio emission (radiation from the halo and the disk), radio emission from the shell of supernova remnants, X-ray synchrotron from PWN in SNRs... # Cyclotron/Synchrotron Radiation Cyclotron radiation comes from a non-relativistic electron, gyrating in a magnetic field, while synchrotron radiation is by definition relativistic. (As with Bremsstrahlung, a rigorous derivation is quite tricky.) In the non-relativistic case, the frequency of gyration in the magnetic field is $$\omega_{L} = eB/m_{e}c$$ $$= 2.8 B_{1G} MHz (Larmor)$$ And the frequency of the emitted radiation is ω_L Angular distribution of radiation (acceleration \perp velocity). Rybicki & Lightman Synchrotron radiation comes from relativistic electrons interacting with a magnetic field. In this case, the emitted radiation is "beamed" along the velocity vector, with an opening angle $$\Delta\theta \sim 1/\gamma$$ Gyration frequency $\omega_B = \omega_L/\gamma$ Observer sees radiation for duration $\Delta t \ll T = 2\pi/\omega_B$ This means that the spectrum includes higher harmonics of ω_B . The maximum is at a characteristic frequency which is: $$\omega_{\rm c} \sim 1/\Delta t \sim \gamma^2 {\rm eB_\perp} / {\rm mc}$$ The total emitted power is: $$P = \frac{2e^4 B_{\perp}^2}{3m_e^2 c^3 \beta^2 \gamma^2} = \frac{2}{3} r_0^2 c \gamma^2 B_{\perp}^2 \quad \text{when } \gamma >> 1$$ Or, alternatively $P \propto \gamma^2 c \sigma_T U_B \sin^2 \theta$ (where U_B is the magnetic energy density and so $$P \sim 1.6 \times 10^{-15} \gamma^2 B^2 \sin^2 \theta \text{ erg/s}$$ Electron lifetime: $\tau \propto E/P \sim 20/(\gamma B^2)$ yr This is sometimes called "electron burn-off"; in the Crab Nebula, the lifetime of an X-ray producing electron is only 20 years (!) Note that $P \propto 1/m^2$: synchrotron is negligible for massive particles. Synchrotron radiation comes from relativistic electrons spiraling around magnetic fields. Can we use X-ray measurements to determine either the: - electron distribution? - magnetic field? Assume the energy spectrum of the electrons between energy E_1 and E_2 can be approximated by a power-law: $N(E) = K E^{-\rho} dE$ (isotropic, homegeneous). where N(E) is the number of e^- per unit volume Intensity of radiation in a homogeneous magnetic field: $$I(\nu,k) = \frac{\sqrt{3}}{\rho+1} \Gamma(\frac{3\rho-1}{12}) \Gamma(\frac{3\rho+19}{12}) \frac{e^3}{mc^2} (\frac{3e}{2\pi m_e^2 c^5})^{(\rho-1)/2} K[B\sin\theta]^{(\rho+1)/2} \nu^{-(\rho-1)/2}$$ This complex result does lead to one simple conclusion: $$I(\nu) \propto \nu^{-(\rho-1)/2}$$ or, equivalently $I(E) \propto E^{-(\rho-1)/2}$ $$N(E) = K E^{-\rho} dE \text{ for } E_1 < E < E_2$$ We know ρ ; can we get K, E₁,E₂, or B? Average the previous equations over all directions of magnetic field (for astrophysical applications), where L is the size of the radiating region: $$I(\nu) = a(\rho) \frac{e^{\beta}}{m_e c^2} \left(\frac{\beta e}{4\pi m_e^{\beta} c^5}\right)^{(\rho-1)/2} B^{(\rho+1)/2} K L \nu^{-(\rho-1)/2} \text{ erg cm}^{-2} \text{s}^{-1} \text{sr}^{-1} \text{ Hz}^{-1}$$ where $$a(\rho) = \sqrt{\frac{3 \cdot 2^{(\rho-1)}}{\pi}} \frac{\Gamma(\frac{3\rho-1}{12})\Gamma(\frac{3\rho+19}{19})\Gamma(\frac{\rho+5}{4})}{8(\rho+1)\Gamma(\frac{\rho+7}{4})}$$ The spectrum from a single electron is **not** a power-law, but if the energy distribution of the electrons is a power distribution, the result appears to be one: Estimating the two boundaries energies E_1 and E_2 of electrons radiating between v_1 and v_2 can be done using the following results: $$E_{1}(\nu) \leq m_{e}c^{2}\sqrt{\frac{4\pi m_{e}c\nu_{1}}{3eBy_{1}(\rho)}} = 250\sqrt{\frac{\nu_{1}}{By_{1}(\rho)}}eV$$ $$E_{2}(\nu) \leq m_{e}c^{2}\sqrt{\frac{4\pi m_{e}c\nu_{2}}{3eBy_{2}(\rho)}} = 250\sqrt{\frac{\nu_{2}}{By_{2}(\rho)}}eV$$ Tabulations of $y_1(\rho)$ and $y_2(\rho)$ are available. Note that if $v_2/v_1 << y_1(\rho)/y_2(\rho)$ or if $\rho < 1.5$ this is only rough estimate As one might expect, synchrotron radiation can be quite polarized. The total polarization: $$\frac{P_{\perp}(\omega) - P_{||}(\omega)}{P_{\perp}(\omega) + P_{||}(\omega)} = \frac{\rho + 1}{\rho + 7/3}$$ can be very high (more than 70%). # Synchrotron Self-absorption The principal of invariance under time reversal suggests that any emission process can also be an absorption process. Here, a photon interacts with a charged particle in a magnetic field and is absorbed; the process is stronger at low frequencies/energies. Below the "break frequency" v_m , we have the result that $$F \propto rac{ u^{5/2}}{\sqrt{B}}$$ independent of the spectral index. # **Compton Scattering** # **Compton Scattering** For low energy photons (hv << mc²), scattering is classical Thomson scattering ($E_i=E_s$; $\sigma_T=8\pi/3 r_0^2$) Note that E_s is always smaller than E_i ## **Compton Scattering** This has been detected using the Chandra HETG and the Fe K 6.4 keV fluorescence line from the XRB GX301-2 (Watanabe et al. 2003) Here E = 6.4 keV, so $$\lambda = 12.398/E = 1.937\text{Å}$$ $$\lambda_s - \lambda_i = \lambda_c (1 - \cos \theta)$$ $$\lambda_{\rm s} = \lambda + 2\lambda_{\rm c} = 1.986 \,\text{Å or}$$ E = 6.24 keV (if $\Theta = 180^{\rm o}$) # **Inverse Compton Scattering** # **Inverse Compton Scattering** If the electron kinetic energy is large enough, energy can be transferred from the electron to the photon: ## **Inverse Compton** Use the previous formula (valid in the rest frame of the electron) and then Lorentz transform: $$E_{i}^{foe} = E_{i}^{lab}\gamma(1-\beta\cos\theta)$$ $$E_{s}^{foe} = f_{comp}(E_{i}^{foe})$$ $$E_{s}^{lab} = E_{s}^{foe}\gamma(1+\beta\cos\theta')$$ which means that $E_s^{lab} \propto E_i^{lab} \gamma^2$ (potentially quite large!) ## **Inverse Compton Scattering** The total power emitted via this process is: $$\begin{aligned} \mathrm{P_{comp}} &= \frac{4}{3} \sigma_T c \gamma^2 \, U_{\mathrm{ph}} (1 - f(\gamma, E_i^{\mathrm{lab}})) \\ \mathrm{or} \quad \mathrm{P_{comp}} &\sim \frac{4}{3} \sigma_T c \gamma^2 \beta^2 \, U_{\mathrm{ph}} \end{aligned}$$ where U_{ph} is the initial photon energy density Remember that $P_{\rm sync} \propto \gamma^2 c \sigma_T U_B$ So: $$\frac{P_{\text{sync}}}{P_{\text{comp}}} = \frac{U_B}{U_{ph}}$$ So synchrotron radiation can be thought of as inverse Compton radiation from the "virtual" photons in the magnetic field. What happens when an external photon source illuminates the gas? - The photons ionize the atoms in the gas. - The photoelectrons created in this way collide with ambient electrons (mostly) and heat the gas - The gas cools by radiation - The gas temperature adjusts so that the heating and cooling balance In a photoionized gas the *temperature* is not a free parameter and The *ionization balance* is determined by the shape and strength of the *radiation field* | | Photoionized | Coronal | |---------------------|---|--| | Dominant ionization | Photoionization
hv+Z ->Z+1 | Electron impact e-+Z ->Z+1 | | examples | Active galaxies(AGN) binary stars with collapsed companion H II regions | Stellar coronae Supernova remnant Clusters of galaxies | | Spectral signature | Absorption,bound-
free, bound-bound
Emission:
recombination | Emission lines,
$\Delta n=0,1,2$ favored | # Consequences of Photoionization - Temperature lower for same ionization than coronal, $T\sim0.1~E_{th}/k$ - Temperature is not a free parameter - Temperature depends on global shape of spectrum - At high ionization parameter, the gas is fully ionized, and the temperature is determined by Compton scattering and inverse T=<E>/4k - Ionization balance is more 'democratic' - Microphysical processes, such as dielectronic recombination, differ - Observed spectrum differs - In coronal gas, need $kT_e \sim \Delta E$ to collisionally excite lines. - In a photoionized gas there are fewer lines which satisfy this condition. - Excitation is often by recombination cascade - Also get recombination continua (RRCs) due to recombination by cold electrons directly to the ground state. The width of these features is directly proportional to temperature - Due to the democratic ionization balance, it is more likely that diverse ions such as N VII, O VIII, Si XIV can coexist and emit efficiently than it would be in a coronal gas - Inner shell ionization and fluorescence is also important in gases where the ionization state is low enough to allow ions with filled shells to exist. #### Parameter definitions: $$\xi \equiv \frac{L}{n_e R^2}$$ Tarter, Tucker & Salpeter (1969) $U_x \equiv \frac{N_X}{4\pi R^2 nc}$ Davidson (1974) $\Gamma \equiv \frac{L_X(>13.6 \text{ eV})}{8\pi R^2 nc}$ Kwan & Krolik (1981) $\Xi \equiv \frac{L}{4\pi n_e ckTR^2}$ Krolik, McKee & Tarter (1982) $U_1 \equiv \frac{N}{4\pi R^2 nc}$ Netzer (1994) where: $$L \equiv \int_{13.6 \text{ eV}}^{\infty} L(E) dE \quad N \equiv \int_{13.6 \text{ eV}}^{\infty} L(E) \frac{dE}{E} \quad N_X \equiv \int_{100 \text{ eV}}^{\infty} L(E) \frac{dE}{E}$$ ## Density dependence of He-like lines (Porquet and Dubau 1998) # 'Thermal Instability' - For gas at constant pressure, thermal equilibrium can be multiple-valued if the net cooling rate varies more slowly than $\Lambda(T)\sim T$ - This suggests the possibility of 2 or more phases coexisting in pressure equilibrium - The details depend on atomic cooling, abundances, shape of ionizing spectrum. ## Photoionized Plasmas Krolik, McKee and Tarter 1981 - Absorption by interstellar material is in every spectrum, but absorption is uniquely associated with photoionized sources. - A crude approximation for the photoabsorption cross section of a hydrogenic ion is that the cross section is $\sim Z^{-2}$ at the threshold energy, and that the threshold energy scales $\sim Z^2$. - In addition, the cosmic abundances of the elements decrease approximately $\sim Z^{-4}$ above carbon - So the net cross section scales as E⁻³, and large jumps in absorption are not expected at the thresholds. - Detection of such edges are indicative of abundance anomalies or partial ionization of the gas Cross section for photoionization for abundant elements vs. wavelength (Zombeck) Interstellar absorption (Morrison and McCammon; Zombeck) #### NGC 3783 900 ksec Chandra observation # Absorption 135 absorption lines identified Kaspi et al. 2003 ## Unresolved Transition Arrays (UTAs) - Appears in absorption spectra of AGN, eg. NGC 3783 - Comes from 2p-3s or 2p-3d transitions --> requires iron less than 9 times ionized - Potential diagnostic of ionization balance (Behar, Sako and Kahn 2002) # K shell Photoabsorption (Oxygen) In theory, could diagnose ionization balance in the ISM or other absorbing material. This data uses semi-empirical corrections to energy levels in the optimization of wavefunctions, based on the experiment, plus multicode approach Red: Pradhan et al (2003) Green: Verner and Yakovlev (1995) Black: Garcia et al. (2005) ## Spectrum of Cyg X-2 fit with O K edge data Using these cross sections, no ad hoc offset is needed to fit to the Chandra spectrum of Cyg X-2 Garcia et al. 2005 Experimental wavelengths can be used to optimize calculated absorption cross sections, and thereby improve accuracy of more transitions than just those for which measurements exist ## **Conclusions** Although moderately complex, there are relatively few processes that dominate X-ray emission; analyzing the observed spectrum from each can reveal the underlying parameters. These processes are: - Line emission - Collisional ⇒ temperature, abundance, density - Photoionized ⇒ photoionization parameter, abundance, density - Synchrotron emission ⇒ relativistic electrons, magnetic field - Inverse Compton scattering ⇒ relativistic electrons - Blackbody \Rightarrow temperature, size of emitting region / distance² - Absorption ⇒ abundance, density, velocity ## Books and references - Rybicki & Lightman "Radiative processes in Astrophysics" - Longair "High Energy Astrophysics" - Shu "Physics of Astrophysics" - ■Tucker "Radiation processes in Astrophysics" - Jackson "Classical Electrodynamics" - Pacholczyk "Radio Astrophysics" - •Ginzburg & Syrovatskii "Cosmic Magnetobremmstrahlung" 1965 Ann. Rev. Astr. Ap. 3, 297 - Ginzburg & Tsytovitch "Transition radiation"